


REVIEW OF PRIMARY 2

NATURAL AND SOCIAL SCIENCE


Pedro Antonio López Hernández


MY BODY

A decorative graphic consisting of several parallel white lines of varying lengths, slanted upwards from left to right, located in the bottom right corner of the image.

Parts of the body:


ORGANS


HEALTHY HABITS

Have a shower


Do exercise


Eat healthy food


Go to sleep early


SYSTEMS OF THE HUMAN BODY


Circulatory System

The heart


Respiratory system

Inhalation and exhalation


Digestive system

Mouth (Teeth)
Stomach
Intestines


FOOD ORIGIN


Plants


Animals


THE UNIVERSE


THE UNIVERSE


EARTH MOVEMENTS


Rotation

It takes 24 hours for the Earth to rotate around it's axis


Translation/Revolution


It takes 365 days for the Earth to move around the Sun


WATER CYCLE


STATES OF WATER


TYPES OF WATER


ANIMALS


ANIMAL REPRODUCTION

Viviparous

It has developed inside their mother's body


Oviparous

They are animals that reproduce by laying eggs


Vertebrates

Mammals


Poultry


Fish


Reptiles


Amphibians


Invertebrates

Insects


VERTEBRATED AND INVERTEBRATED ANIMALS

PLANTS


PARTS OF THE PLANT


It supports the plant

They absorb oxygen


Food from plants

They adsorb water and minerals


TYPES OF STEMS


TYPES OF TREES


PARTS OF A FLOWER


LANDSCAPES


TYPES OF LANDSCAPES

Coastal relief


Mountains relief

Forest

It rains all year and there are a lot of different animals and plants


Plains relief

The pole

- There aren't trees. Eskimos live here.
- Penguins live here.


Desert


- You can find an oasis here.
- Camels live here and you can see cactus.


JOBS


GROUP OF JOBS


MEANS OF TRANSPORT


TYPES OF TRANSPORT

By air


For example

A plane

By sea


For example

A ferry

By land


For example

A car


PUBLIC AND PRIVATE TRANSPORT

Public transport

Bus


Train


Private transport


Bicycle


Car


MEANS OF COMMUNICATIONS


HISTORY


1. Prehistory


First hominids lives in caves

They discover the fire


Their clothes were made of animal skins

2. Egypt


The Egyptians built pyramids

3. Rome


They live in houses

The emperor was an important person.